Summary of Water Conditions April 1, 2017 March was wetter than average in the north but less wet in the south; as a result statewide precipitation for the month was 90 percent of average. Seasonally the water year was among the wettest with 170 percent statewide at this point. The forecasted water year runoff would make this the 2nd wettest year of record only exceeded by 1983, both for the water year and the April through July forecasted snowmelt runoff. Runner up water years would be 1995 on the Sacramento River system and 1906 on the San Joaquin River, where 1995 and 1969 were almost as wet but 1906 had more snowmelt. **Forecasts** of median April through July runoff are expected to be 175 percent of average, just 5 percent less than a month ago. The water year forecast remains the same at 220 percent, an enormous difference from the 100 percent forecast a year ago. In contrast to many recent years, the highest percentages are in the southern Sierra. **Snowpack** water content is very high at 160 percent of average statewide compared to 85 percent one year ago. The most recent big snowpack year was 2011 with 170 percent on April 1. However, the southern Sierra pack this year is a little more than in 2011. **Precipitation** from October through March is about 170 percent of average statewide compared to 110 percent last year at this time. All regions are well above average this year. **Runoff** to date has continued far above average at around $2\frac{1}{2}$ times normal for this point in the season compared to 115 percent a year ago. Estimated runoff of the eight major rivers of the Sacramento-San Joaquin River region in March was 5.5 million acre-feet. **Reservoir storage** overall did not gain during March because of flood control constraints. Storage is about 115 percent of average for the date, much improved from 85 percent last year . ### SUMMARY OF WATER CONDITIONS IN PERCENT OF AVERAGE | HYDROLOGIC REGION | PRECIPITATION
OCTOBER 1 TO DATE | April 1 SNOW WATER
CONTENT | April 1 RESERVOIR
STORAGE | RUNOFF
OCTOBER 1 TO
DATE | APR-JULY RUNOFF
FORECAST | WATER YEAR
RUNOFF
FORECAST | |-----------------------|------------------------------------|-------------------------------|------------------------------|--------------------------------|-----------------------------|----------------------------------| | NORTH COAST | 160 | 105 | 115 | 200 | 125 | 170 | | SAN FRANCISCO BAY | 190 | | 105 | 220 | | | | CENTRAL COAST | 170 | | 95 | 260 | | | | SOUTH COAST | 145 | | 95 | 85 | | | | SACRAMENTO RIVER | 185 | 135 | 110 | 245 | 155 | 210 | | SAN JOAQUIN RIVER | 190 | 175 | 120 | 350 | 190 | 245 | | TULARE LAKE | 185 | 195 | 110 | 280 | 200 | 220 | | NORTH LAHONTAN | 210 | 185 | 140 | 345 | 225 | 260 | | SOUTH LAHONTAN | 140 | 210 | 90 | 100 | 215 | 175 | | COLORADO RIVER-DESERT | 150 | | | | | | | STATEWIDE | 170 | 160 | 115 | 240 | 175 | 220 | | | | | | | | | # DEPARTMENT OF WATER RESOURCES CALIFORNIA COOPERATIVE SNOW SURVEYS SEASONAL PRECIPITATION IN PERCENT OF AVERAGE TO DATE October 1, 2017 through March 31, 2017 ## DEPARTMENT OF WATER RESOURCES CALIFORNIA COOPERATIVE SNOW SURVEYS # FORECAST OF APRIL – JULY UNIMPAIRED SNOWMELT RUNOFF April 1, 2017 ^{*} FORECAST BY DEPARTMENT OF WATER AND POWER, CITY OF LOS ANGELES #### **APRIL 1, 2017 FORECASTS APRIL-JULY UNIMPAIRED RUNOFF** | | Unimpaired Runoff in 1,000 Acre-Feet (1) | | | | | | | | | |--|--|--------------|-----------|-------------------|--------------|---------|--------|--|--| | HYDROLOGIC REGION | Н | ISTORICA | AL | | FORE | CAST | | | | | and Watershed | 50 Yr | Max | Min of | Apr-Jul | Pct | 80 % | % | | | | | Avg | of | Record | Forecasts | of | Probab | oility | | | | | (2) | Record | (11) | | Avg | Range | (1) | | | | North Coast | | | | | | | | | | | Trinity River at Lewiston Lake | 639 | 1,593 | 80 | 810 | 127% | 680 - | 1,03 | | | | SACRAMENTO RIVER | | | | | | | | | | | Upper Sacramento River | | | | | | | | | | | Sacramento River at Delta above Shasta Lake | 295 | 751 | 39 | 310 | 105% | | | | | | McCloud River above Shasta Lake | 385 | 850 | 185 | 460 | 119% | | | | | | Pit River near Montgomery Creek + Squaw Creek | 1,020 | 2,098 | 480 | 1,350 | 132% | | | | | | Total Inflow to Shasta Lake | 1,756 | 3,525 | 711 | 2,220 | 126% | 1,870 - | 3,0 | | | | Sacramento River above Bend Bridge, near Red Bluff | 2,421 | 5,117 | 943 | 3,020 | 125% | 2,500 - | 4,1 | | | | Feather River | 000 | 075 | 400 | 540 | 4500/ | | | | | | Feather River at Lake Almanor near Prattville (3) | 333 | 675 | 120 | 510 | 153% | | | | | | North Fork at Pulga (3) Middle Fork near Clio (4) | 1,028
86 | 2,416
518 | 243
4 | 1,620
140 | 158%
163% | | | | | | South Fork at Ponderosa Dam (3) | 110 | 267 | 13 | 180 | 164% | | | | | | Feather River at Oroville | 1,704 | 4,676 | 378 | 2,790 | 164% | 2,310 - | 3.6 | | | | Yuba River | 1,704 | 4,070 | 070 | 2,100 | 10470 | 2,010 | 0,0 | | | | North Yuba below Goodyears Bar | 279 | 647 | 51 | 460 | 165% | | | | | | Inflow to Jackson Mdws and Bowman Reservoirs (3) | 112 | 236 | 25 | 180 | 161% | | | | | | South Yuba at Langs Crossing (3) | 233 | 481 | 57 | 360 | 155% | | | | | | Yuba River near Smartsville plus Deer Creek | 968 | 2,424 | 151 | 1,660 | 171% | 1,390 - | 2,0 | | | | American River | | | | | | | | | | | North Fork at North Fork Dam (3) | 262 | 716 | 43 | 500 | 191% | | | | | | Middle Fork near Auburn (3) | 522 | 1,406 | 100 | 1,000 | 192% | | | | | | Silver Creek Below Camino Diversion Dam (3) | 173 | 386 | 37 | 340 | 197% | | | | | | American River below Folsom Lake | 1,199 | 3,074 | 185 | 2,350 | 196% | 2,070 - | 3,0 | | | | SAN JOAQUIN RIVER | | | | | | | | | | | Cosumnes River at Michigan Bar | 125 | 446 | 8 | 260 | 208% | 215 - | 38 | | | | Mokelumne River | | | | | | | | | | | North Fork near West Point (5) | 437 | 829 | 104 | 760 | 174% | | | | | | Total Inflow to Pardee Reservoir | 457 | 1,076 | 75 | 830 | 182% | 750 - | 9 | | | | Stanislaus River | | | | | | | | | | | Middle Fork below Beardsley Dam (3) | 334 | 702 | 64 | 640 | 192% | | | | | | North Fork Inflow to McKays Point Dam (3) | 224 | 503 | 34 | 440 | 196% | 4.040 | 4.0 | | | | Stanislaus River below Goodwin Reservoir (9) | 682 | 1,710 | 116 | 1,340 | 196% | 1,210 - | 1,6 | | | | Tuolumne River | 215 | 727 | 07 | 570 | 1010/ | | | | | | Cherry Creek & Eleanor Creek near Hetch Hetchy
Tuolumme River near Hetch Hetchy | 315
604 | 1,392 | 97
153 | 570
1,090 | 181%
180% | | | | | | Tuolumne River hear nettern nettry Tuolumne River below La Grange Reservoir (9) | 1,193 | 2,682 | 301 | 2,210 | 185% | 2,040 - | 2,6 | | | | Merced River | 1,193 | 2,002 | 301 | 2,210 | 100% | 2,040 - | 2,0 | | | | Merced River at Pohono Bridge | 372 | 888 | 80 | 680 | 183% | | | | | | Merced River below Merced Falls (9) | 623 | 1,587 | 104 | 1,160 | 186% | 1,060 - | 1,4 | | | | San Joaquin River | 020 | 1,007 | 104 | 1,100 | 10070 | 1,000 | 1,- | | | | San Joaquin River at Mammoth Pool (7) | 1,026 | 2,279 | 235 | 1,880 | 183% | | | | | | Big Creek below Huntington Lake (8) | 91 | 264 | 11 | 175 | 192% | | | | | | South Fork near Florence Lake (7) | 201 | 511 | 58 | 370 | 184% | | | | | | San Joaquin River inflow to Millerton Lake | 1,228 | 3,355 | 193 | 2,300 | 187% | 2,110 - | 2,6 | | | | TULARE LAKE | | | | | | | | | | | Kings River | | | | | | | | | | | North Fork Kings River near Cliff Camp (3) | 239 | 565 | 50 | 450 | 188% | | | | | | | 1,210 | 3,113 | 208 | 2,230 | 184% | 2,070 - | 2,5 | | | | Kings River below Pine Flat Reservoir | 285 | 814 | 42 | 530 | 186% | 470 - | -,6 | | | | Kings River below Pine Flat Reservoir Kaweah River below Terminus Reservoir | 200 | | | | . 55 /6 | 5 | | | | | Kaweah River below Terminus Reservoir | | | 1 | 135 | 214% | 115 - | 1. | | | | Kaweah River below Terminus Reservoir Tule River below Lake Success | 63 | 259 | 1 | 135 | 214% | 115 - | 1 | | | | Kaweah River below Terminus Reservoir | | | 1 83 | 135
900 | 214%
234% | 115 - | 18 | | | ⁽¹⁾ See inside back cover for definition (2) All 50 year averages are based on years 1966-2015 unless otherwise noted (3) 50 year average based on years 1941-90 (4) 44 year average based on years 1936-79 ^{(5) 36} year average based on years 1936-72 (6) 45 year average based on years 1936-81 (7) 50 year average based on years 1953-2002 (8) 50 year average based on years 1946-1995 #### **APRIL 1, 2017 FORECASTS** WATER YEAR UNIMPAIRED RUNOFF | | Unimpaired Runoff in 1,000 Acre-Feet (1) | | | | | | | | | | | | | | | |---|---|---------------------------------------|--------------------|-------------------|------------------|------------------|------------------|------------------|----------------|----------------|--------------|----------------------------|----------------------|---------------------------|-----------------------| | HISTORICAL DISTRIBUTION | | | | | | FORE | CAST | | | | | | | | | | 50 Yr
Avg
(2) | Max
of
Record | Min of
Record
(11) | Oct
Thru
Jan | Feb
* | Mar
* | Apr | May | Jun | Jul | Aug | Sep | Water
Year
Forecasts | Pct
of
Avg | 80 S
Probal
Range | oility | | 1348 | 2990 | 200 | 608 | 483 | 338 | 265 | 310 | 185 | 50 | 15 | 11 | 2,265 | 168% | 2,130 - | 2,495 | | 860
1,183
3,002
5,831
8,544 | 1,965
2,353
5,150
10,796
17,180 | 165
557
1,484
2,479
3,294 | 2,948
4,917 | 2,713
3,883 | 1,251
1,811 | 910
1,265 | 670
910 | 370
500 | 270
345 | 235
295 | 228
294 | 9,595
14,220 | 165%
166% | 9,160 -
13,570 - | | | 780
2,417
219
291
4,407 | 1,269
4,400
637
562
9,492 | 366
666
24
32
994 | 2,756 | 2,920 | 1,237 | 1,020 | 1,020 | 535 | 215 | 127 | 105 | 9,935 | 225% | 9,405 - | 10,860 | | 564
181
379
2,268 | 1,056
292
565
4,926 | 102
30
98
369 | 1,838 | 1,494 | 517 | 535 | 620 | 410 | 95 | 36 | 30 | 5,575 | 246% | 5,285 - | 6,005 | | 616
1,070
318
2,626 | 1,234
2,575
705
6,382 | 66
144
59
349 | 2,384 | 1,950 | 694 | 725 | 910 | 560 | 155 | 34 | 23 | 7,435 | 283% | 7,130 - | 8,140 | | 379 | 1,253 | 20 | 415 | 433 | 132 | 125 | 90 | 37 | 8 | 3 | 2 | 1,245 | 328% | 1,195 - | 1,370 | | 626
748 | 1,009
1,848 | 197
129 | 424 | 408 | 176 | 195 | 305 | 265 | 65 | 11 | 6 | 1,855 | 248% | 1,770 - | 2,010 | | 471 | 929 | 88 | | | | | | | | | | | | | | | 1,149
461 | 2,952
1,147 | 155
123 | 669 | 627 | 275 | 325 | 505 | 390 | 120 | 28 | 16 | 2,955 | 257% | 2,810 - | 3,260 | | 770
1,909 | 1,661
4,631 | 258
383 | 1,048 | 829 | 400 | 450 | 700 | 720 | 340 | 75 | 28 | 4,590 | 240% | 4,390 - | 5,090 | | 461
992 | 1,020
2,787 | 92
150 | 512 | 487 | 223 | 240 | 395 | 385 | 140 | 35 | 13 | 2,430 | 245% | 2,320 - | 2,710 | | 1,337
112
248
1,793 | 2,964
298
653
4,642 | 308
14
71
327 | 700 | 530 | 355 | 370 | 715 | 795 | 420 | 135 | 45 | 4,065 | 227% | 3,830 - | 4,460 | | | | | | | | | | | | | | - | | | | | 284
1,702
451
147 | 607
4,287
1,402
615 | 58
359
89
10 | 480
158
98 | 384
163
106 | 280
101
53 | 320
115
57 | 680
175
49 | 780
170
23 | 450
70
6 | 120
20
2 | 41
8
1 | 3,535
980
395 | 208%
217%
269% | 3,360 -
910 -
370 - | 3,860
1,120
450 | | 558
728 | 1,577
2,318 | 163
130 | 184 | 228 | 180 | 205 | 360 | 320 | 215 | 80 | 48 | 1,820 | 250% | 1,710 - | 1,980 | ⁽⁹⁾ Forecast point names based on USGS gage names. Stanislaus below Goodwin also known as inflow to New Melones, Tuolumne Riv er below La Grange also known as inflow to Don Pedro, Merced River below Merced Falls also known as inflow to McClure. (10) Coordinated Forecast by National Weather Service California-Nevada River Forecast Center and Department of Water Resources, State of California ⁽¹¹⁾ For the tributaries, the period of record over which the minimum values are found does not include years after water year 2011. * Unimpaired runoff in months prior to forecast date are based on measured flows #### **APRIL 1, 2017 FORECASTS APRIL-JULY UNIMPAIRED RUNOFF** | Apr-Jul Unimpaired Runoff in 1,000 Acre-Feet (1 | | | | | | | | | | | |---|-------|-----------|--------|-----------|------|--|--|--|--|--| | HYDROLOGIC REGION | • | HISTORICA | | FORECAST | | | | | | | | and Watershed | 50 Yr | Max | Min | Apr-Jul | Pct | | | | | | | | Avg | of | of | Forecasts | of | | | | | | | | (2) | Record | Record | | Avg | | | | | | | | | | | | | | | | | | | NORTH COAST
Scott River | | | | | | | | | | | | Scott River Scott River nr Ft Jones (3) | 173 | 398 | 22 | 252 | 146% | | | | | | | Klamath River | | | | | | | | | | | | Total inflow to Upper Klamath Lake (4) | 475 | 1,150 | 149 | 651 | 137% | | | | | | | NORTH LAHONTAN | | | | | | | | | | | | Truckee River | | | | | | | | | | | | Lake Tahoe to Farad accretions | 250 | 713 | 48 | 600 | 240% | | | | | | | Lake Tahoe Rise (assuming gates closed, ft) | 1.3 | 5.4 | 0.2 | 3.5 | 261% | | | | | | | Carson River | | | | | | | | | | | | West Fork Carson River at Woodfords | 52 | 135 | 10 | 110 | 212% | | | | | | | East Fork Carson River near Gardnerville | 182 | 407 | 43 | 410 | 225% | | | | | | | | | | | | | | | | | | | Walker River | | | | | | | | | | | | West Walker River below Little Walker, near Coleville | 153 | 330 | 35 | 290 | 190% | | | | | | | East Walker River near Bridgeport | 61 | 209 | 7 | 165 | 270% | | | | | | | SOUTH LAHONTAN | | | | | | | | | | | | Owens River Total tributary flow to Owens River (5) | 231 | 579 | 84 | 490 | 212% | | | | | | ⁽¹⁾ See inside back cover for definition (2) All 50 year averages are based on years 1966-2015 unless otherwise noted ⁽³⁾ Forecast by National Weather Service California-Nevada River Forecast Center. 30 yr average (1981-2010) ⁽⁴⁾ Forecast by U.S. Natural Resources Conservation Service and National Weather Service California-Nevada River Forecast Center, April through September forecast, 30 year average based on years 1981-2010. (5) Forecast by Department of Water and Power, City of Los Angeles, average based on years 1965-2015 #### Water Content in % of April 1 Average #### Precipitation #### October 1 to date in % of Average #### Reservoir Storage #### Contents of major reservoirs in % of capacity #### Runoff #### October 1 to date in % of average #### NORTH COAST REGION **SNOWPACK**- First of the month measurements made at 11 snow courses indicate an area wide snow water equivalent of 29.9 inches. This is than 105 percent of the April 1 average. Last year at this time the pack was holding 29.9 inches of water. **PRECIPITATION** - Seasonal precipitation (October 1 through the end of last month) on this area was 160 percent of normal. Precipitation last month was about 130 percent of the monthly average. Seasonal precipitation at this time last year stood at 120 percent of normal. **RESERVOIR STORAGE**- First of the month storage in 6 reservoirs was 2.6 million acre-feet which is 115 percent of average. About 85 percent of available capacity was being used. Storage in these reservoirs at this time last year was 75 percent of average. **RUNOFF** -Seasonal runoff of streams draining the area totaled 18.5 million acre-feet which is 200 percent of the average for this period. Last year, runoff for the same period was 125 percent of average. #### Water Content in % of April 1 Average #### Precipitation #### r 1 to data in 0/ of Avarage ## normal. #### Reservoir Storage #### Contents of major reservoirs in % of capacity # **RESERVOIR STORAGE**- First of the month storage in 43 reservoirs was 13.5 million acre-feet which is 110 percent of average. About 85 percent of available capacity was being used. Storage in these reservoirs at this time last year was 105 percent of average. #### Runoff #### October 1 to date in % of average **RUNOFF** - Seasonal runoff of streams draining the are totaled 26.4 million acre-feet which is 245 percent of average for this period. Last year, runoff for the same period was 110 percent of average. The Sacramento Region 40-30-30 Water Supply Index is forecast to be 13.9 assuming median meteorological conditions for the remainder of the year. This classifies the year as "wet" in the Sacramento Valley according to the State Water Resources Control Board. #### **SACRAMENTO RIVER REGION** **SNOWPACK**- First of the month measurements made at 79 snow courses indicate an area wide snow water equivalent of 40.9 inches. This is 135 percent of the April 1 average. Last year at this time the pack was holding 26.8 inches of water. **PRECIPITATION** - Seasonal precipitation (October 1 precipitation at this time last year stood at 120 percent of through the end of last month) on this area was 185 105 percent of the monthly average. Seasonal percent of normal. Precipitation last month was about #### Water Content in % of April 1 Average #### Precipitation #### October 1 to date in % of Average #### Reservoir Storage #### Contents of major reservoirs in % of capacity #### Runoff #### SAN JOAQUIN RIVER AND TULARE LAKE REGIONS **SNOWPACK-** First of the month measurements made at 70 **San Joaquin Region** snow courses indicate an area wide snow water equivalent of 54.9 inches. This is 175 percent of the April 1 average. Last year at this time the pack was holding 26.8 inches of water. At the same time 43 **Tulare Lake Region** snow courses indicated a basin-wide snow water equivalent of 45.7 inches which is 195 percent of the average for April 1. Last year at this time the basin was holding 20.1 inches of water. **PRECIPITATION** - Seasonal precipitation (October 1 through the end of last month) on the **San Joaquin Region** was 190 percent of normal. Precipitation last month was about 80 percent of the monthly average. Seasonal precipitation at this time last year stood at 115 percent of normal. Seasonal precipitation on the **Tulare Lake Region** was 185 percent of normal. Precipitation last month was about 55 percent of the monthly average. Seasonal precipitation at this time last year stood at 110 percent of normal. **RESERVOIR STORAGE**- First of the month storage in 34 **San Joaquin Region** reservoirs was 9.0 million acre-feet which is 120 percent of average. About 80 percent of available capacity was being used. Storage in these reservoirs at this time last year was 70 percent of average. First of the month storage in 6 **Tulare Lake Region** reservoirs was 1 million acre-feet which is 110 percent of average and about 50 percent of available capacity. Storage in these reservoirs at this time last year was 70 percent of average. **RUNOFF**- Seasonal runoff of streams draining the **San Joaquin Region** totaled 8.6 million acre-feet which is 350 percent of average for this period. Last year, runoff for the same period was 105 percent of average. Seasonal runoff of streams draining the **Tulare Lake Basin** totaled 2.5 million acre-feet which is 280 percent of average for this period. Last year runoff for this same period was 70 percent of average. The San Joaquin River Region 60-20-20 Water Supply Index is forecast to be 5.8 assuming 75 percent exceedance meteorological conditions. This classifies the year as "wet" in the San Joaquin Region according to the State Water Resources Control Board. #### Water Content in % of April 1 Average #### Precipitation #### October 1 to date in % of Average #### Reservoir Storage #### Contents of major reservoirs in % of capacity #### Runoff #### October 1 to date in % of average #### NORTH AND SOUTH LAHONTAN REGIONS **SNOWPACK-** First of the month measurements made at 17 **North Lahontan snow** courses indicate an area wide snow water equivalent of 48.1 inches. This is 185 percent of the April 1 average. Last year at this time the pack was holding 24.2 inches of water. At the same time 19 **South Lahontan Region** snow courses indicated a basin-wide snow water equivalent of 43.1 inches which is 210 percent of the average for April 1. Last year at this time the basin was holding 15.6 inches of water. **PRECIPITATION** - Seasonal precipitation (October 1 through the end of last month) on the **North Lahontan** was 210 percent of normal. Precipitation last month was about 135 percent of the monthly average. Seasonal precipitation at this time last year stood at 110 percent of normal. Seasonal precipitation on the **South Lahontan** was 140 percent of normal. Precipitation last month was 20 percent of the monthly average. Seasonal precipitation at this time last year stood at 75 percent of normal. **RESERVOIR STORAGE**- First of the month storage in 5 **North Lahontan** reservoirs was 753 thousand acrefeet which is 140 percent of average. About 70 percent of available capacity was being used. Storage in these reservoirs at this time last year was 20 percent of average. Lake Tahoe was 4.5 feet above its natural rim on April 1. First of the month storage in 8 **South Lahontan** reservoirs was 245 thousand acre-feet which is 90 percent of average and about 60 percent of available capacity. Storage in these reservoirs at this time last year was 90 percent of average. **RUNOFF**- Seasonal runoff of streams draining the **North Lahontan Region** totaled 975 thousand acre-feet which is 345 percent of average for this period. Last year, runoff for the same period was 105 percent of average. Seasonal runoff of the Owens River in the **South Lahontan** totaled 65.6 thousand acre-feet which is 100 percent of average for this period. Last year runoff for this same period was 50 percent of average. #### Precipitation # October 1 to date in % of Average 200 150 San Francisco Pajaro Salinas Santa MariaSanta Ynez #### Reservoir Storage Contents of major reservoirs in % of capacity #### Runoff #### October 1 to date in % of average ## SAN FRANCISCO BAY AND CENTRAL COAST REGIONS **PRECIPITATION** - Seasonal precipitation (October 1 through the end of last month) on the **San Francisco Bay Region** was 190 percent of normal. Precipitation last month was 115 percent of the monthly average. Seasonal precipitation at this time last year stood at 100 percent of normal. Seasonal precipitation on the **Central Coast Region** was 170 percent of normal. Precipitation last month was about 75 percent of the monthly average. Seasonal precipitation at this time last year stood at 95 percent of normal. **RESERVOIR STORAGE**- First of the month storage in 14 **San Francisco Bay Region** reservoirs was 553 thousand acre-feet which is 105 percent of average. About 75 percent of available capacity was being used. Storage in these reservoirs at this time last year was 100 percent of average. First of the month storage in 6 **Central Coast Region** reservoirs was 668 thousand acre-feet which is 95 percent of average and about 65 percent of available capacity. Storage in these reservoirs at this time last year was 30 percent of average. **RUNOFF**- Seasonal runoff of the Napa River in the San Francisco Bay Region totaled 140 thousand acrefeet which is 220 percent of average for this period. Last year, runoff for the same period was 75 percent of average. Seasonal runoff of streams draining the **Central Coast Region** totaled 721 thousand acre-feet which is 260 percent of average for this period. Last year runoff for this same period was 45 percent of average. #### SOUTH COAST AND COLORADO RIVER REGIONS **PRECIPITATION** - October through March (seasonal) precipitation on the **South Coast Region** is 145 percent of normal. March precipitation was 10 percent of the monthly average. Seasonal precipitation at this time last year was 55 percent of normal. Seasonal precipitation on the **Colorado River-Desert Region** is 150 percent of normal. March precipitation was 5 percent of the monthly average. Seasonal precipitation at this time last year stood at 55 percent of average. **RESERVOIR STORAGE** – March 31 storage in 29 major **South Coast Region** reservoirs is 1,422 thousand acrefeet or 95 percent of average. About 65 percent of available capacity is being used. Storage in these reservoirs at this time last year was 70 percent of average. On March 31 combined storage in Lakes Powell, Mead, Mohave and Havasu was about 24.4 million acre-feet or about 65 percent of average. About 45 percent of available capacity was in use. Last year at this time, these reservoirs were storing 60 percent of average. **RUNOFF** - Seasonal runoff from selected **South Coast Region** streams totaled 111 thousand acre-feet which is 85 percent of average. Seasonal runoff from these streams last year was 20 percent of average. **COLORADO RIVER** - The April -July inflow to Lake Powell is forecast to be 9.3 million acre-feet, which is 130 percent of average. The April 1 snowpack in the Colorado River basin above Lake Powell is 120 percent, highest in the Duchesne at 160 percent and lowest in the Colorado River Plateaus at 65 percent. ## MAJOR WATER DISTRIBUTION PROJECTS RESERVOIR STORAGE (AVERAGES BASED ON 1951-2000 OR PERIOD RECORD) | RESERVOIR | CAPACITY
1,000 AF | AVERAGE
STORAGE
1,000 AF | 2016
1,000 AF | 2017 | AGE AT ENI
PERCENT
AVERAGE | PERCENT | | | | |-----------------------------------|----------------------|--------------------------------|------------------|--------|----------------------------------|---------|--|--|--| | STATE WATER PROJECT Lake Oroville | 3,538 | 2,670 | 3,060 | 2,681 | 100% | 76% | | | | | San Luis Reservoir (SWF | - | 958 | 648 | 1,052 | 110% | 99% | | | | | Lake Del Valle | 77 | 936
37 | 39 | 39 | 106% | 51% | | | | | Lake Silverwood | 7 <i>7</i>
78 | 68 | 66 | 68 | 101% | 87% | | | | | Pyramid Lake | 180 | 165 | 168 | 166 | 101% | 92% | | | | | Castaic Lake | 325 | 286 | 134 | 300 | 105% | 92% | | | | | Perris Lake | 131 | 106 | 47 | 58 | 55% | 44% | | | | | CENTRAL VALLEY PRO | | 100 | 77 | 00 | 0070 | 4470 | | | | | Trinity Lake | 2,448 | 1,888 | 1,280 | 2,177 | 115% | 89% | | | | | Lake Shasta | 4,552 | 3,657 | 4,027 | 4,031 | 110% | 89% | | | | | Whiskeytown Lake | 241 | 213 | 231 | 221 | 104% | 92% | | | | | Folsom Lake | 977 | 633 | 691 | 591 | 93% | 60% | | | | | New Melones Reservoir | 2,400 | 1,495 | 617 | 1,812 | 121% | 75% | | | | | Millerton Lake | 520 | 362 | 345 | 204 | 56% | 39% | | | | | San Luis Reservoir (CVF | 971 | 847 | 411 | 963 | 114% | 99% | | | | | COLORADO RIVER PRO | OJECT | | | | | | | | | | Lake Mead | 26,159 | 19,077 | 10,048 | 10,707 | 56% | 41% | | | | | Lake Powell | 24,322 | 16,720 | 11,019 | 11,364 | 68% | 47% | | | | | Lake Mohave | 1,810 | 1,676 | 1,703 | 1,718 | 102% | 95% | | | | | Lake Havasu | 648 | 559 | 569 | 577 | 103% | 89% | | | | | EAST BAY MUNICIPAL (| UTILITY DISTF | RICT | | | | | | | | | Pardee Res | 204 | 183 | 194 | 192 | 105% | 94% | | | | | Camanche Reservoir | 417 | 259 | 184 | 303 | 117% | 73% | | | | | East Bay (4 res.) | 159 | 133 | 135 | 135 | 102% | 85% | | | | | CITY AND COUNTY OF SAN FRANCISCO | | | | | | | | | | | Hetch-Hetchy Reservoir | 360 | 163 | 255 | 285 | 175% | 79% | | | | | Cherry Lake | 268 | 158 | 156 | 221 | 140% | 82% | | | | | Lake Eleanor | 29 | 14 | 9 | 24 | 174% | 82% | | | | | South Bay/Peninsula (4 r | es.) 238 | 173 | 162 | 157 | 91% | 66% | | | | | CITY OF LOS ANGELES (D.W.P.) | | | | | | | | | | | Lake Crowley | 183 | 128 | 120 | 111 | 87% | 61% | | | | | Grant Lake | 48 | 28 | 16 | 31 | 110% | 64% | | | | | Other Aqueduct Storage | (6 res.) 83 | 77 | 69 | 58 | 75% | 70% | | | | #### **TELEMETERED SNOW WATER EQUIVALENTS** April 1, 2017 (AVERAGES BASED ON PERIOD RECORD) | | (//// | ITAGES BASED C | INCL | | | | |-------------------------------|----------------|----------------|------------|---------|--------------|----------| | | | | | | R EQUIVALENT | | | BASIN NAME | | APRIL 1 | ſ | PERCENT | 24 HRS | 1 WEEK | | STATION NAME | ELEV | AVERAGE | Apr 1 OF A | AVERAGE | PREVIOUS | PREVIOUS | | TRINITY RIVER | | | | | | | | Peterson Flat | 7150' | 29.2 | 47.4 | 162.2 | 47.1 | 47.0 | | Red Rock Mountain | 6700' | 39.6 | 70.5 | 178.1 | 70.4 | 69.9 | | Bonanza King | 6450' | 40.5 | _ | _ | _ | _ | | Shimmy Lake | 6400' | 40.3 | _ | _ | _ | _ | | Middle Boulder 3 | 6200' | 28.3 | _ | _ | _ | _ | | Highland Lakes | 6030' | 29.9 | 32.6 | 109.2 | 32.5 | 32.7 | | Scott Mountain | 5900' | 16.0 | 18.9 | 118.4 | 18.7 | 18.5 | | Mumbo Basin | 5650' | 22.4 | 30.2 | 135.0 | 30.5 | 30.4 | | Big Flat | 5100' | 15.8 | 23.2 | 146.6 | 23.2 | 23.3 | | Crowder Flat | 5100' | _ | 0.0 | _ | 0.0 | 0.0 | | SACRAMENTO RIVER | | | | | | | | Cedar Pass | 7100' | 18.1 | 21.5 | 118.8 | 21.4 | 20.1 | | Blacks Mountain | 7050' | 12.7 | 14.9 | 117.2 | 14.5 | 13.7 | | Sand Flat | 6750' | 42.4 | 45.1 | 106.4 | 45.1 | 44.0 | | Medicine Lake | 6700' | 32.6 | 40.8 | 125.1 | 40.1 | 39.0 | | Adin Mountain | 6200' | 13.6 | 19.3 | 141.9 | 19.1 | 18.6 | | Snow Mountain | 5950' | 27.0 | 45.2 | 167.6 | 45.2 | 42.8 | | Slate Creek | 5700' | 29.0 | 38.9 | 134.1 | 38.6 | 34.9 | | Stouts Meadow | 5400' | 36.0 | 39.6 | 110.0 | 39.5 | 39.0 | | FEATHER RIVER | | | | | | | | Lower Lassen Peak | 8250' | _ | _ | _ | _ | _ | | Kettle Rock | 7300' | 25.5 | 44.0 | 172.7 | 42.8 | 44.8 | | Grizzly Ridge | 6900' | 29.7 | 40.9 | 137.8 | 40.8 | 40.6 | | Pilot Peak | 6800' | 52.6 | 68.5 | 130.3 | 68.8 | 67.8 | | Gold Lake | 6750' | 36.5 | 63.8 | 174.7 | 64.1 | 62.6 | | Humbug | 6500' | 28.0 | 50.9 | 181.7 | 50.9 | 49.9 | | Harkness Flat | 6200' | 28.5 | 30.7 | 107.8 | 31.2 | 30.6 | | Rattlesnake | 6100' | 14.0 | 29.3 | 209.1 | 29.6 | 29.5 | | Bucks Lake | 5750' | 44.7 | 50.9 | 113.8 | 50.9 | 49.1 | | Four Trees | 5150' | 20.0 | _ | _ | _ | 20.2 | | EEL RIVER | | | | | | | | Hull Mountain | 6461' | _ | _ | _ | _ | _ | | Noel Spring | 5100' | _ | 0.0 | _ | 0.0 | 0.3 | | YUBA & AMERICAN RIVERS | | | | | | | | Schneiders | 8750' | 34.5 | 75.6 | 219.1 | 75.6 | 75.3 | | Lake Lois | 8600' | 39.5 | _ | _ | _ | _ | | Carson Pass | 8353' | _ | 56.7 | _ | 56.4 | 55.9 | | Caples Lake | 8000' | 30.9 | 54.2 | 175.5 | 54.0 | 54.0 | | Alpha | 7600' | 35.9 | 53.4 | 148.7 | 53.2 | 52.9 | | Forni Ridge | 7600' | 37.0 | 66.0 | 178.4 | 66.4 | 64.7 | | Meadow Lake | 7200' | 55.5 | _ | _ | _ | _ | | Silver Lake | 7100' | 22.7 | 40.2 | 177.1 | 39.8 | 40.4 | | Central Sierra Snow Lab | 6900' | 33.6 | 70.4 | 209.5 | 71.2 | 69.8 | | Van Vleck | 6700' | 35.9 | 66.0 | 183.9 | 65.7 | 65.9 | | Huysink | 6600' | 42.6 | 49.2 | 115.5 | 49.3 | 47.3 | | Robinson Cow Camp | 6480' | - | 67.7 | | 68.4 | 69.6 | | Robbs Saddle | 5900' | 21.4 | 26.8 | 125.2 | 26.6 | 27.0 | | Greek Store | 5600' | 21.0 | 31.4 | 149.7 | 31.4 | 31.8 | | Blue Canyon | 5280' | 9.0 | 14.5 | 160.7 | 15.3 | 17.6 | | Robbs Powerhouse | 5150' | 5.2 | 11.3 | 217.3 | 11.8 | 14.3 | | MOKELUMNE & STANISLAUS | | 07.5 | 2 | 470.0 | | | | Deadman Creek | 9250' | 37.2 | 64.1 | 172.3 | 63.7 | 62.6 | | Highland Meadow | 8700' | 47.9 | 89.1 | 186.1 | 89.2 | 88.4 | | Gianelli Meadow | 8400' | 55.5 | 73.5 | 132.4 | 74.8 | 75.0 | | Lower Relief Valley | 8100' | 41.2 | | | | | | Blue Lakes | 8000' | 33.1 | 55.9 | 168.9 | 55.6 | 55.0 | | Stanislaus Meadow | 7750' | 47.5 | 75.1 | 158.1 | 75.1 | 74.5 | | Bloods Creek | 7200' | 35.5 | 40.7 | 114.6 | 40.6 | 41.4 | | Black Springs | 6500' | 32.0 | 35.3 | 110.2 | 35.3 | 33.4 | | TUOLUMNE & MERCED RIVER | | 07.7 | 47 - | 474.0 | 47.0 | 40.0 | | Dana Meadows | 9800' | 27.7 | 47.5 | 171.3 | 47.6 | 46.9 | | Slide Canyon | 9200' | 41.1 | 77.0 | 187.3 | 77.0 | 72.7 | | Tuolumne Meadows | 8600' | 22.6 | 44.5 | 196.7 | 43.9 | 43.9 | | Horse Meadow | 8400' | 48.6 | 92.9 | 191.2 | 93.5 | 92.0 | | Ostrander Lake | 8200' | 34.8 | | 100.0 | | | | Lake Tenaya | 8150' | 33.1 | 66.1 | 199.8 | 66.6 | 67.4 | | White Wolf
Paradise Meadow | 7900' | <u> </u> | 53.0 | _ | 53.1 | 53.2 | | Gin Flat | 7650'
7050' | 41.3
34.2 | _ | _ | _ | _ | | GITI FIRE | 7050
6700' | 34.2 | | | 24.7 | | 24.5 89.4 24.7 25.7 27.4 6700' Lower Kibbie Ridge | SAN JOAQUIN RIVER | | | | | | | |-----------------------|--------|------|------|-------|------|------| | Volcanic Knob | 10050' | 30.1 | 55.7 | 185.0 | 56.0 | 55.9 | | Agnew Pass | 9450' | 32.3 | 55.5 | 171.7 | 55.0 | 55.8 | | Kaiser Point | 9200' | 37.8 | 68.2 | 180.3 | 68.4 | 67.2 | | Green Mountain | 7900' | 30.8 | 56.0 | 181.9 | 55.8 | 58.6 | | Devil's Postpile | 7569' | _ | 30.0 | — | 30.0 | 32.2 | | Tamarack Summit | 7550' | 30.5 | 44.3 | 145.2 | 44.6 | 45.0 | | Chilkoot Meadow | 7150' | 38.0 | 47.5 | 125.1 | 47.9 | 47.0 | | Huntington Lake | 7000' | 20.1 | 29.9 | 148.7 | 30.4 | 30.1 | | Poison Ridge | 6900' | 28.9 | 33.4 | 115.4 | 33.7 | 35.3 | | KINGS RIVER | 0000 | _0.0 | 00.1 | | 33 | 00.0 | | Bishop Pass | 11200' | 34.0 | 35.6 | 104.8 | 35.4 | 35.9 | | State Lakes | 10300' | 29.0 | 64.5 | 222.5 | 64.6 | 61.0 | | Mitchell Meadow | 9900' | 32.9 | 52.4 | 159.3 | 52.3 | 49.8 | | Upper Burnt Corral | 9700' | 34.6 | 55.7 | 161.0 | 56.0 | 57.0 | | West Woodchuck Meadow | 9100' | 32.8 | 63.6 | 194.1 | 63.9 | 64.1 | | Big Meadows | 7600' | 25.9 | 32.5 | 125.6 | 32.5 | 34.3 | | KAWEAH & TULE RIVERS | | | | | | | | Quaking Aspen | 7200' | 21.0 | 28.3 | 134.9 | 28.7 | 30.2 | | Giant Forest | 6650' | 10.0 | 8.5 | 85.3 | 9.0 | 10.2 | | KERN RIVER | | | | | | - | | Chagoopa Plateau | 10300' | 21.8 | 50.1 | 229.6 | 50.1 | 48.9 | | Wet Meadows | 8950' | 30.3 | 52.5 | 173.2 | 52.2 | 52.3 | | Tunnel Guard Station | 8900' | 15.6 | 27.9 | 179.2 | 28.1 | 34.3 | | Casa Vieja Meadows | 8300' | 20.9 | 32.5 | 155.5 | 32.7 | 33.6 | | Beach Meadows | 7650' | 11.0 | 15.1 | 137.5 | 14.5 | 18.1 | | SURPRISE VALLEY AREA | | | | | | | | Dismal Swamp | 7050' | 29.2 | 45.7 | 156.5 | 46.4 | 43.4 | | TRUCKEE RIVER | | | | | | | | Big Meadows | 8700' | 25.7 | 50.7 | 197.3 | 50.7 | 50.0 | | Independence Lake | 8450' | 41.4 | 76.9 | 185.7 | 76.9 | 75.4 | | Squaw Valley | 8200' | 46.5 | 79.2 | 170.3 | 80.3 | 78.6 | | Independence Camp | 7000' | 21.8 | 24.6 | 112.8 | 24.4 | 23.9 | | Independence Creek | 6500' | 12.7 | 16.1 | 126.8 | 16.0 | 16.3 | | Truckee 2 | 6400' | 14.3 | 32.3 | 225.9 | 32.3 | 32.4 | | LAKE TAHOE BASIN | | | | | | | | Mount Rose Ski Area | 8900' | 38.5 | 83.7 | 217.4 | 83.6 | 81.4 | | Heavenly Valley | 8800' | 28.1 | 52.8 | 187.9 | 52.4 | 52.4 | | Hagans Meadow | 8000' | 16.5 | 36.3 | 220.0 | 36.8 | 37.8 | | Marlette Lake | 8000' | 21.1 | 47.8 | 226.5 | 47.6 | 47.3 | | Echo Peak 5 | 7800' | 39.5 | 74.4 | 188.4 | 74.5 | 72.5 | | Rubicon Peak 2 | 7500' | 29.1 | 56.0 | 192.4 | 56.1 | 55.5 | | Tahoe City Cross | 6750' | 16.0 | 21.7 | 135.6 | 21.4 | 22.9 | | Ward Creek 3 | 6750' | 39.4 | 64.0 | 162.4 | 64.6 | 63.5 | | Fallen Leaf Lake | 6250' | 7.0 | 4.3 | 61.4 | 4.7 | 7.6 | | CARSON RIVER | | | | | | | | Ebbetts Pass | 8700' | 38.8 | 74.2 | 191.2 | 74.1 | 73.7 | | Horse Meadow | 8557' | _ | 42.3 | _ | 42.7 | 43.7 | | Monitor Pass | 8350' | _ | 32.1 | _ | 32.1 | 31.6 | | Burnside Lake | 8129' | _ | 45.3 | _ | 45.2 | 45.5 | | Forestdale Creek | 8017' | _ | 50.0 | | 50.2 | 50.9 | | Poison Flat | 7900' | 16.2 | 45.0 | 277.8 | 45.0 | 45.5 | | Spratt Creek | 6150' | 4.5 | 0.0 | 0.0 | 0.0 | 1.4 | | WALKER RIVER | 00.404 | | | | | | | Summit Meadow | 9313' | | 48.7 | | 48.3 | 47.5 | | Virginia Lakes | 9300' | 20.3 | 36.2 | 178.3 | 36.0 | 35.0 | | Lobdell Lake | 9200' | 17.3 | 37.7 | 217.9 | 37.6 | 36.4 | | Sonora Pass Bridge | 8750' | 26.0 | 50.4 | 193.8 | 49.7 | 50.2 | | Leavitt Meadows | 7200' | 8.0 | 17.0 | 212.5 | 16.9 | 18.9 | | OWENS RIVER/MONO LAKE | 10750 | 04.7 | 44.0 | 100.0 | 44.0 | 40.0 | | Gem Pass | 10750' | 31.7 | 44.2 | 139.3 | 44.3 | 43.8 | | Sawmill | 10200' | 19.4 | 33.2 | 171.1 | 33.1 | 32.7 | | Big Pine Creek | 9800' | 17.9 | 43.8 | 244.5 | 43.8 | 43.4 | | South Lake | 9600' | 16.0 | 34.1 | 213.0 | 34.4 | 34.2 | | Mammoth Pass | 9300' | 42.4 | 70.3 | 165.8 | 70.0 | 68.9 | | NORMAL SNOWPACH | CACCUMULATIO | N EXPRESSED AS | A PERCENT | OF APRIL 1ST | AVERAGE | |----------------------|---------------------|----------------|-----------|--------------|---------| | AREA | JANUARY | FEBRUARY | MARCH | APRIL | MAY | | Central Valley North | 45% | 70% | 90% | 100% | 75% | | Central Valley South | 45% | 65% | 85% | 100% | 80% | | North Coast | 40% | 60% | 85% | 100% | 80% | **April 1 Statewide Conditions** Registration is now open for the **85th annual Western Snow Conference** to be held in Boise, Idaho, April 17-20, 2017. We expect to have a full agenda of informative and interesting presentations related to snow hydrology, meteorological measurement techniques, and water resource management. This is a joint meeting with the Weather Modification Association. Meeting Information: http://www.westernsnowconference.org/meetings/2017 Online Registration:www.regonline.com/westernsnowconference2017 The Conference will begin Monday, April 17th with a short course and panel discussion on "Tracing the Effects of Cloud Seeding through the Hydrologic Cycle". Tuesday and Wednesday will include formal paper and poster presentations on a variety of topics, including climate variability, climate change impacts on snow and runoff, water management, water supply forecasting, and modeling and climatology of snow. Thursday will include a technical tour of the nearby Boise River Basin. Depicted on this months cover is the snow sensor at Slide Canyon in the far Northeast Section of Yosemite National Park at an elevation of 9200 feet. The photo was taken on April 4 by Toren Johnson with YNP. Since the photo was taken the site has gained an additional 7 inches of snow water equivalent. The top of the tower is 15 feet above the ground